Cumulative exposure to inorganic lead and neurobehavioural test performance in adults: an epidemiological review John M Balbus-Kornfeld, Walter Stewart, Karen I Bolla, Brian S Schwartz ### Abstract Objectives—To evaluate the current evidence that cumulative exposure to inorganic lead is associated with decreased performance in neurobehavioural tests in adults. Methods—21 unique studies were reviewed from 28 published manuscripts. An algorithm was developed to determine the usefulness of each study on the basis of exposure assessment, control of confounding variables, methods of subject selection, test conditions, and data analysis. Highest emphasis was placed on the use of cumulative measures of exposure or absorption. Results-Only three studies used a measure of cumulative exposure to or absorption of lead, and two others used duration of exposure as a surrogate for cumulative exposure. All other studies used a measure that did not adequately estimate cumulative exposure to lead, most often current blood lead concentration. 20 of the studies controlled for age as a confounding variable, although in several studies the possibility for residual confounding by age remained. 16 studies controlled for intellectual ability before exposure; all of them used educational level for this purpose. Of the five studies that used direct or surrogate measures of cumulative exposure to or absorption of lead, two were thought to be of low usefulness because of inadequate duration of exposure. The three remaining studies found stronger associations of neurobehavioural performance with recent exposure measures than with those of cumulative exposure. Conclusion—The current scientific literature provides inadequate evidence to conclude whether or not cumulative exposure to or absorption of lead adversely affects performance in neurobehavioural tests in adults. The current evidence is flawed because of inadequate estimation of cumulative exposure to or absorption of lead and inadequate control for age and intellectual ability before exposure. (Occup Environ Med 1995;52:2-12) Keywords: lead; neurotoxins; neuropsychological tests Although the detrimental effect of low to moderate exposure to lead on the central nervous system (CNS) has been generally accepted in children, such an effect remains controversial in adults. Manifestations of lead intoxication of the CNS in adults have been well described and consist of ataxia, memory loss, and at the highest levels coma and death. Low to moderate exposure has been consistently associated with symptoms of malaise, fatigue, irritability, lethargy, headache, and decreased libido.2-5 Such exposure has also been reported to decrease neurobehavioural test scores in the cognitive or motor domains of psychomotor speed, manual dexterity, memory, and learning ability. These quantitative tests are more reproducible than symptom scores and are the only currently available measures of the functional integrity of the CNS. An important unresolved issue is whether cumulative exposure to lead causes chronic dysfunction of the CNS in adults. Although several methods exist to estimate cumulative exposure to or absorption of lead, recent blood lead concentrations are inadequate in this regard.6 Associations found with recent blood lead concentrations may reflect transient and reversible changes because this measure reflects primarily exposure received in the most recent few months, especially in currently exposed workers. We report the results of a rigorous evaluation of the evidence that cumulative exposure to lead is associated with decreased neurobehavioural test performance in adults. # Methods MEDline, NIOSHTIC, HSELINE (British emphasis-published by the Health and Safety Executive) and CISDOC (international emphasis-published by the International Occupational Safety and Health Information Centre of the UN Labour Organisation) databases were searched with the keywords lead, neurotoxicity, and neurobehavioural. Also, the references of papers identified from the literature searches were examined to identify other studies. Peer reviewed studies were considered if they included adults exposed to inorganic lead, performed neuropsychological tests, and did not involve mixed exposures to neurotoxins. Each study was scored for its ability to specifically examine the association between cumulative exposure to lead and neurobehavioural function. The overall score was based on an assessment of the following factors: the method by which neurobehavioural data were Department of Environmental Health Sciences J M Balbus-Kornfeld W Stewart B S Schwartz Department of Epidemiology, Johns Hopkins School of Hygiene and Public Health, Baltimore, Maryland, USA W Stewart B S Schwartz Department of Neurology, Johns Hopkins Bayview Medical Center, Baltimore, Maryland, USA K I Bolla Correspondence to: Dr Brian Schwartz, Johns Hopkins University School of Hygiene and Public Health, 615 N Wolfe Street, Room 7041, Baltimore, Maryland 21205, USA. Accepted 1 September 1994 collected; the definition of exposure; prospective v cross sectional design; use of a non-exposed group, and if a non-exposed group was used its comparability with the exposed group; and the adequacy of methods of control for potential confounding variables. The rationale for selecting and priority given to each factor, as well as the specific criteria used, are described. ### EXPOSURE ASSESSMENT Studies were evaluated for the extent to which they estimated cumulative exposure to or absorption of lead. Four methods were considered adequate for this purpose. Firstly, cumulative exposure could be calculated as the product of intensity of exposure (estimated from industrial hygiene data) and duration of exposure for each job that involved exposure to lead. Secondly, cumulative lead absorption could be directly measured as lead in bone by x ray fluorescence. Although not an estimate of total lead body burden, chelatable lead (most often estimated as the amount of lead excreted in the urine for six or 24 hours after a 1 g intravenous dose of ethylenediamine tetraacetate (EDTA)) was also considered to be a third relevant surrogate for cumulative absorption because chelatable lead is thought to reflect the total bioavailable lead pool.7 A fourth measure that was thought to provide an accurate estimate of cumulative absorption was the sum of the products of interval blood lead concentrations and the time intervals between samples. Such a measure requires blood lead samples from the entire duration of exposure to be most useful. This is equivalent to the area under the curve of a plot of blood lead concentrations v time for the period of employment in jobs exposed to lead, which in turn has been shown to correlate highly with bone lead as measured by x ray fluorescence.7 Studies that used any one of these four methods were considered to be the most useful for this review. Studies that used duration of employment alone as a surrogate for cumulative exposure were considered useful, because duration of exposure is likely to be an adequate estimate of cumulative dose for toxins with long half lives such as inorganic lead.8 The use of time weighted averages—for example, of blood lead, zinc protoporphyrin (ZPP), or intensity of exposure-alone was considered less useful, as two subjects with the same time weighted average could differ substantially in duration and therefore cumulative dose. Studies that used recent biological measures-for example, current blood lead, ZPP, urinary aminolevulinic acid (ALAU)-were also thought to be of low usefulness. Growing evidence has shown that the current blood lead concentration, for example, is an inadequate estimate of the total absorbed dose of lead.7 9 10 Duration of exposure and its variation among study subjects was also assessed. Although no threshold has been established below which cumulative effects of lead would not be expected, a population comprising people with predominantly short term exposure (less than three years) would be less likely to show a cumulative effect of lead than one with a longer duration of exposure. ## CONTROL OF CONFOUNDING VARIABLES In order of priority, the following factors were considered to be the most important potential confounding variables: #### Age Neurobehavioural performance declines with increasing age. The age at which such decline becomes obvious as well as the extent of the decline, however, vary with both sex and the specific test.¹¹ ¹² # Intellectual functioning before exposure Capability and performance before exposure are highly predictive of test performance after a toxic exposure.13 In the absence of data on intellectual functioning before exposure, verbal intelligence measures—for example, the Wechsler adult intelligence scale revised (WAIS-R) vocabulary score—and years of education are often used to control for differences before exposure. Although the number of years of education is easy to measure and is not affected by exposure to neurotoxins, it is a modest predictor of capability before exposure. On the other hand, the WAIS-R vocabulary subscore may correlate well with performance on a range of neurobehavioural tests, but there are few data to support the contention that it is resistant to the effects of neurotoxins. Despite these limitations, however, there are no realistic alternatives to these surrogate measures, and their use is preferable to not considering the issue. Studies were therefore evaluated for adequacy of control for capability before exposure. # Sex Neurobehavioural test performance has been associated with sex, but the magnitude of the associations differs for the specific test. ¹⁰ 11 Studies were assessed for their control for sex differences. # Alcohol Acute alcohol intoxication affects neurobehavioural test performance. Studies were therefore evaluated as to whether recent alcohol ingestion was evaluated. It is less clear, however, that a history of chronic
alcohol ingestion is a significant confounding variable. Control for chronic alcohol ingestion was assessed, but was not considered to be of great importance. # Other neurotoxins Solvents, carbon disulphide, heavy metals, and other substances have all been shown to affect neurobehavioural performance. Studies were evaluated on adequacy of control for earlier exposure to other neurotoxins in both exposed and non-exposed subjects. # STUDY DESIGN Prospective studies offered several advantages over cross sectional studies: firstly, they could separate effects of past exposure from recent exposure; secondly, they enabled comparisons of groups both in terms of cross sectional neurobehavioural functioning and changes in function over time. The comparison of function over time would allow direct assessment of functioning before exposure if the subject entered the study at the time of initial employment; alternatively, measurement of change in neurobehavioural function over time, if subjects were old, would allow an estimate of the rate of decline in neurobehavioural function associated with aging. Subject selection and recruitment methods were considered most useful when they were population based and minimised self selection. Participation and drop out rates were evaluated; at least 50% participation was thought to be essential. #### DATA COLLECTION We considered four factors that could contribute to group differences: (a) if computerised tests were not used, blinding of examiners to exposure; (b) uniform test con- Algorithm for determining overall use of study. ditions; (c) several different examiners; and (d) assessment of reliability between testers if several examiners were used. ## ASSESSMENT OF OVERALL USEFULNESS With the above criteria, each study was assessed for its overall usefulness to assess the hypothesis that cumulative exposure to low to moderate levels of lead causes decreased neurobehavioural test performance in adults (figure). Slightly different criteria were used for prospective and cross sectional studies. A study was considered of little usefulness if it did not use a measure of cumulative exposure or absorption as described above. Cross sectional studies that did not study comparable exposed and non-exposed populations and prospective studies that experienced higher than 50% drop out rates were also considered of little usefulness, even if they used a cumulative exposure measurement. To be considered highly useful, a study had to meet the above criteria and also clearly define selection methods for exposed and non-exposed subjects, fully assess potential confounding variables, and use test conditions that were standardised and blinded to exposure. Studies not meeting these additional criteria were considered moderately useful. ## Results A total of 21 unique studies were identified from 28 published manuscripts. Eleven manuscripts were identified from the literature search, and an additional 17 papers were identified from references cited in those 11 papers. When more than one paper was published from a single cross sectional study, only one paper was selected for entry into the tables, but all papers were used in extracting study characteristics. Similarly, preliminary papers published from prospective studies were excluded unless they had significantly different conclusions or data analysis compared with the final paper-for example, Baker et al, 1984 and 1985.3334 The total number of study participants in the 21 studies ranged from nine to 708 (table 1). Most studies (n = 16) used a cross sectional design and a non-exposed comparison group (table 2). Most studies controlled for age (n = 20), sex (n = 19), and educational level (n = 16) by either matching or adjustment. Seven studies had similar group means for age and four studies had similar means for education without describing the method of control. In 12 studies the mean or median duration of exposure was greater than three years; in five it was less than three years, and four studies did not report duration of exposure. Only three studies used a direct measure of cumulative exposure to or dose of lead; in another two studies duration of exposure was used as a measure of exposure in the analysis. The remaining 16 studies did not use a measure of cumulative exposure or dose by our criteria. The average blood lead concentration in Table 1 Published studies of adult neurobehavioural test performance associated with exposure to inorganic lead, 1976 to the present | Reference | Design | Sample size | Author's conclusions (excerpts from abstracts) | |----------------------------------|-----------------|--|--| | Milburn et al 1n | Cross sectional | 16 Exposed,
15 non-exposed | "The three performance tests revealed no differences between the exposed and the non-exposed groups." | | Repko et al ¹⁷ | Cross sectional | 85 Exposed,
55 non-exposed | " deficits in visual reaction time were adversely affected by low-level absorption. No
differences were noted in the strength, eye-hand coordination, or other psychological/social
measures." | | Grandjean et al ¹⁸ | Cross sectional | 42 Exposed,
22 non-exposed | "Significant differences concerning long-term memory, verbal and visuospatial abstraction, and psychomotor speed." | | Haenninen et al 1º | Cross sectional | 49 Exposed,
24 non-exposed | "A significant relationship between impaired psychological performance and lead uptake
within the exposed group. The performances that were most affected by lead depended on
visual intelligence and visual-motor function." | | Valciukas et al ^{2v} | Cross sectional | 90 Exposed,
25, 99 and 93
non-exposed | "Secondary lead smelter workers showed significantly poorer performance scores than the
nonexposed control groups." Decreased performance on block design, digit symbol,
embedded figures, and Santa Ana (both hands). | | Valciukas et al ²¹ | Cross sectional | 90, 28 and 23
Exposed,
265 non-exposed | "A significant association between performance test scores and increased lead absorption
was found It is concluded that workers exposed to lead at levels considered 'safe'
might be at risk of developing brain dysfunction with long term exposure. | | Johnson et al 12 | Cross sectional | 209 and 234
exposed, 126 and
139 non-exposed | "Smelter groups, when compared with community groups, showed: lengthened choice reaction time in the order of 10 percent" | | Arnvig et al ²³ | Cross sectional | 9 Exposed,
0 non-exposed | "Intelligence tests indicated normal intellectual potential, but memory, attention, concentration and psychomotor performance were severely impaired." | | Hogstedt et al 14 | Cross sectional | 49 Exposed,
27 non-exposed | "The exposed group performed less well in 11 of 14 non-verbal tests, and there were significant differences in tests of memory and reaction time." | | Campara et al ²⁵ | Cross sectional | 40 Exposed,
20 non-exposed | "The group of workers with the highest PbB levels showed significantly poorer performance the poorer performance was mainly due to an impairment of general functioning and only to some extent to a deterioration in specific functions." | | Jeyaratnam et al ²ⁿ | Cross sectional | 49 Exposed,
36 non-exposed | "The performance of the lead workers was found to be significantly poorer for digit symbol, Bourdon-Wiersma, trail making test (part A), Santa Ana test, flicker fusion and simple reaction time." | | Williamson and Teo ²⁷ | Cross sectional | 59 Exposed,
59 non-exposed | "Most neurobehavioural functions tested showed some impairment in the lead workers. Multiple linear regression analysis showed that performance on the sensory store memory test alone was significantly related to exposure." | | Ryan et al 18 | Cross sectional | 288 Exposed,
181 non-exposed | "There is little support for the view that older adults with current blood lead levels in the low to moderate range are at risk for developing significant CNS dysfunction" | | Ahmed et al 20 | Cross sectional | 45 Exposed,
0 non-exposed | "Results indicated that most of the subjects studied have a comparably high PbBI. They
also showed significantly poorer performance scores than that obtained in a previous
study with a group of textile workers of the same age and educational levels." | | Pasternak et al 30 | Cross sectional | 24 Exposed,
29 non-exposed | "We demonstrated a significant difference from controls in measures of psychomotor speed, motor strength and verbal memory." | | Stollery et al 31 | Cross sectional | 91 Exposed,
0 non-exposed | "Workers with high blood lead concentrations showed clear impairment of sensory motor functions in the absence of correspondingly strong evidence for impaired processing and memory functions." | | Mantere et al 12 | Prospective | 11 Exposed,
10 non-exposed | "Although the impairment of the lead workers' performance was rather slight and the
dispersion in the psychological changes was wide, it was evident that some higher nervous
functions were affected by lead levels above (30 µg/dl)." | | Baker et al 33 | Prospective | 99 Exposed,
61 non-exposed | "Workers with blood lead concentrations between 40 and 60 µg/dl showed impaired performance on tests of verbal concept formation, visual/motor performance, memory and mood." | | Baker et al 34 | Prospective | 36 Exposed,
14 non-exposed | "This investigation confirms the importance of compliance with workplace standards designed to lower exposures to ensure that individual blood lead concentrations remain below 50 µg/dl." | | Yokoyama et al 35 | Prospective | 17 Exposed,
11
non-exposed | "Psychological performance was significantly affected by lead absorption in the first examination, resulting in a reduction in score on picture completion at the BPb level of 40–46 µg/dl." | | Stollery et al 36 | Prospective | 70 Exposed,
0 non-exposed | "The primary psychological profile of lead impairment is one of sensory motor slowing coupled with difficulties in remembering incidental information." | the most exposed groups varied from $27.8 \,\mu g/dl$ to $68.3 \,\mu g/dl$, whereas most non-exposed groups had blood lead concentrations less than $20 \,\mu g/dl$ (table 3). Several studies (Grandjean et al, Baker et al, Ryan et al) combined workers with very short (< 6 months) and very long (> 20 years) duration of exposure without controlling for the effects of duration of exposure in the data analysis. ^{18 28 33} Many studies that did not use computer tests either did not blind examiners or did not provide any information on this issue. Most exposed groups were recruited from battery plants or lead smelters (table 4). Most studies did not explicitly report selection and recruitment methods or participation rates among exposed workers. The source of non-exposed groups varied; in nine studies, the non-exposed group was comparable with the exposed group (similar industries, same factory or union), whereas in six, the non- exposed group was likely to differ from exposed subjects on such important factors as socioeconomic or educational background (community volunteers, male nurses). Two studies did not provide enough information on the selection of non-exposed subjects to permit such a judgment. Control of confounding variables also varied from study to study. Although most studies reported no significant overall differences between groups with respect to age and ability before exposure, few studies controlled for these variables in regression models. Thus, residual confounding may still have been present. Few studies assessed potential confounding by alcohol consumption or earlier exposure to neurotoxins, although these factors are unlikely to have resulted in significant confounding. All studies that controlled for ability before exposure used education for this purpose. Table 2 A summary of study characteristics considered to be useful in evaluating the neurobehavioural effects of inorganic lead in adults | Study factor | Category | Studies (n (% | |----------------------------|--|---------------| | Design | Cross sectional | 16 (76) | | | Prospective | 5 (24) | | Assessment of exposure | Quantitative cumulative exposure* | 0 (0) | | • | Cumulative absorption† | 1 (5) | | | Chelatable lead‡ | 1 (5) | | | Semiquantitative cumulative exposure§ | 1 (5) | | | Duration of exposure + current biomarker | 2 (9) | | | TWA biomarker | 6 (29) | | | Current biomarker only | 10 (48) | | Non-exposed group | Yes | 17 (81) | | | No | 4 (19) | | Source of non-exposed | Same plant | 4 (24) | | group | Different industry | 10 (59) | | 8 | Community volunteers | 2 (12) | | | Unknown | 1 (6) | | Non-exposed matched | Age and education | 6 (35) | | to exposed | Age only | 1 (6) | | to suposta | Education only | 1 (6) | | | Unknown | 6 (35) | | | Adjustment used | 3 (18) | | Percentage of studies that | Age | 20 (95) | | controlled for | Education level | 16 (76) | | confounding | Verbal IQ | 0 (0) | | comountaing | Sex | 19 (90) | | | Recent alcohol | 10 (48) | | | Other neurotoxins | 11 (52) | | Examiner blinded to | Yes | 6 (29) | | exposure | No | 3 (14) | | caposure | Unknown | 9 (43) | | | Not applicable (computer used) | 3 (14) | | Median duration of | >5 | 10 (48) | | exposure (y) | 3–5 | 1 (5) | | empound (j) | <3 | 5 (24) | | | Not given | 5 (24) | ^{*}Estimated by product of time weighted average air lead concentrations and duration of Current biomarker = blood lead, zinc protoporphyrin, or aminolevulinic acid Few studies used a measure of cumulative exposure or absorption. Three of the five studies that used such a measure were thought to be of moderate usefulness (Valciukas et al, Yokoyama et al, and Stollery et al).20 35 36 Although another two studies (Williamson and Teo, Pasternak et al) used a measure of cumulative exposure or absorption, the duration of exposure among workers was thought to be too short to adequately separate cumulative from concurrent effects. Specifically, in the study of Williamson and Teo, the median duration of exposure was 2.08 years and in the study of Pasternak et al the mean duration of exposure was 2.80 years (77% of the workers were exposed for less than three years.)27 30 After ranking the studies on the basis of overall usefulness, examination of comparisons performed and associations found showed several notable findings (table 5). Firstly, among the five studies that used a measure of cumulative exposure to or absorption of lead, neurobehavioural test performance was more strongly associated with current rather than cumulative measures. Secondly, the most rigorous studies generally found fewer significant differences in neurobehavioural function than less rigorous studies. Finally, dexterity (17 out of 21 studies) and executive or psychomotor (11 out of 21) were the neuropsychological domains most frequently associated with any measure of exposure to or absorption of lead. #### Discussion 6)) The scientific literature offers little evidence that cumulative exposure to low to moderate levels of inorganic lead affects neurobehavioural test performance in adults. Notably, the data are also insufficient to conclude that such exposure does not affect the adult CNS. The main reason for this lack of useful evidence is that all but five of the published studies failed to use an estimate of cumulative exposure to or absorption of lead. Although the studies that used current measures reported associations between exposure to lead and neurobehavioural function, associations with recent exposure may be transient or reversible and therefore of limited significance to public health. Two of the five studies that used cumulative measures (Valciukas et al and Yokoyama et al) found that neurobehavioural test performance was associated with cumulative exposure and chelatable lead, respectively, in the domains of visuomotor function, dexterity, and formation of visual concepts.2035 Stollery et al, on the other hand, did not find any association between duration of exposure and neurobehavioural performance.36 The three studies differed greatly on a variety of study design features, so it is difficult to account for this inconsistency in results. In general, fewer and weaker associations were found between cumulative measures and test scores than between current measures and test scores. Unfortunately, even those studies that used cumulative measures primarily reported analyses with current measures. Three studies estimated exposure as the time weighted average of blood lead concentrations obtained during the course of employment (Haenninen et al, Hogstedt et al, Ryan et al). 19 24 28 Although such a measure yields an average intensity of absorption, it does not account for duration of exposure. As the exposed subjects had varying durations of exposure, average intensity was a poor relative estimate of cumulative absorption. For example, younger workers, often employed in the most highly exposed jobs, would have higher time weighted average blood lead concentrations but lower cumulative absorption of lead than older, long term workers whose average intensity of exposure may have been lower. The lack of association between time weighted average blood lead and age in Haenninen et al 19 emphasises this point; age is generally correlated with cumulative exposure and lead in cortical bone.715 Thus, associations such as those found by Haenninen et al, if causal, may be due to the effects of relatively short term, not cumulative exposure. Several otherwise well designed studies (Stollery et al and Campara et al) found associations between measures of current blood lead and decrements in neurobehavioural test performance.25 31 As current concentrations of blood lead are more likely to reflect recent exposures, as stated previously, the associations found may be due to an acute rather than cumulative effect of lead. In other studies, confounding by capability before exposure or age could account for the associations. exposure. †Estimated by product of time weighted average blood lead concentrations and duration of exposure. ‡Urinary lead excretion for 24 hours after 20 mg/kg IV EDTA. §Product of ordinal ranking of intensity of exposure based on expert opinion and duration of ^{||}Time weighted average blood lead, zinc protoporphyrin, or aminolevulinic acid, obtained at time of neurobehavioural test, and averaged over a range of one to nine years before test. Table 3 Exposure variables used and characteristics of data collection considered important in assessment of the use of studies that evaluated the neurobehavioural effects of inorganic lead in adults | Reference | Exposure
variables* | Exposure
model† | Duration of exposure (y) | Range of
PbB
(µg/dl) | Mean (SD)
PbB in
exposed group
(µg!dl) | Mean (SD) PbB in non- exposed or least exposed group (µg/dl) | Blinded
examiners | Uniform
test
conditions | Examiners
(n) | |---|--|----------------------------|--|-----------------------------|---|---|----------------------|-------------------------------|---| | Cross sectional | studies:
PbB | Categorical | Mean (SD) | ? | 61 (12) | 28 (10) | ?‡ | ?
| } | | et al 16
Repko et al 17 | PbB, FEP, ALAD,
PbU (spot),
ALAU | Categorical/
continuous | 12·5 (9·5)
Mean (range)
8·7 (0·25-34) | ? | 46.04 (1.7) | 17-98 (1-0) | ? | ? | ? | | Grandjean
et al 18 | PbB, PbH, ZPP | Categorical/
continuous | Median (range) 2
(0.0833-25) | 12-6-88-2 | 46.2 | 16-6 | No | ? | ? | | Haenninen
et al 19 | PbB, Max PbB,
TWA PbB | Categorical/
continuous | 2–9 | ? | 32·3 (10·6) | 11.9 (4.6) | ? | ? | } | | Valciukas
et al ²⁰ | PbB, ZPP, EXP DUR, mean relative level of exposure,§ integrated intensit of exposure¶ | Categorical/
continuous | ? | <30->80 | 50·5 | "94% <40
μg/dl" | Yes | ? | ? | | Valciukas
et al ²¹ | PbB, ZPP | Categorical/
continuous | } | <30->80 | 51.2 (12.0) | PbB not
done | Yes | ? | ? | | Johnson
et al ²² | PbB, ZPP, FEP
ALAU | Categorical/
continuous | Means for men
12·4, 11·9 | ? | 56·1 (12·9)
39·3 (16·8) | 22·3 (8·9)
15·2 (6·3) | ? | ? | 2 (Reliability
check not
men-
tioned) | | Arnvig et al 23 | Рьв | Categorical | 7-40 | 58-82 | ? | | No | Yes | ? | | Hogstedt
et al 24 | PbB, ZPP,
TWA-7-PbB | Categorical | >7 | 27-68
(TWA-PbI
given) | 41·4
3 | 14·5 | No | Yes | 3 (Reliability
check not
men-
tioned) | | Campara
et al ²⁵ | PbB, Max PbB | Categorical/
continuous | Mean (range)
11·5 (5-25) | 25 ·9–60 | 52-2 | 20-4 | Yes | Yes | ? | | Jeyaratnam
et al ²⁶ | PbB | Categorical | ? | ? | 48-7 | 15
("Estimated"
from sample
of Singapore
workers) | ? | ? | ? | | Williamson
and Teo ²⁷ | PbB, EXP, DUR | Categorical | Mean (range)
8109·2
(<500->15000)
(h) | 24.75-81.54 | 49·06
(13·25) | PbB not
done | ? | ? | ? | | Ryan et al ²⁸ | TWA-PbB, PbB
max, proportion
>60 μg/dl, ZPP | Categorical/
continuous | Mean (range)
13 (1-39) | ? | 40·01
(13·17) | 7.2 | Yes | Yes | Reliability
checked | | Ahmed
et al 29 | PbB, ALAD | Categorical/
continuous | Median (range)
about 3 (1-33) | 37·5–97·5 | 68-28 | Not given | ? | , | ? | | Pasternak
et al ¹⁰ | PbB max, PbB median, PbB mean, ZPP max, ZPP median, ZPF mean, EXP DUR product of EXP DUR and PbB median, product of EXP DUR and ZPP median | , | Range 0.47-10
(77% < 3) | 27·5–85 | 47-46 | 4 (Except
for one
worker at
17) | Computer | Computer | Computer | | Stollery
et al 31 | PbB, ALAU, ZPP | Categorical/
continuous | Range 4·8–11·7 | 5–72 | 50 | | Computer | Computer | Computer | | Prospective stud
Mantere
et al 32 | ies:
PbB, TWA-PbB | Categorical/ | Range 4-5·5 | 13-48 | 31.5 (8.8) | | Yes | ? | ? | | Baker et al 33 | PbB, TWA-1-PbB | Categorical/
continuous | Mean (range)
0·99 (0-5) | 10-80 | 32.8 | | Yes | Yes | ? | | Baker et al 34 | PbB, Max PbB,
TWA-1·25-PbB,
quadratic average,
threshold TWA | Categorical | ? | 8-50 | , | | Yes | Yes | ? Not given,
same
testers
for y 2
and 3 | | Yokoyama
et al 35 | PbB, chelatable Pb,
ALAD | Categorical/
continuous | Median (range)
12 (1-16) | 30-64 | 40 | 12 | ? | Yes | 1 | | Stollery
et al 36 | PbB, ZPP,
ALAU, EXP
DUR | Categorical | Means across
groups
7·4-10·9 | ? | 52 | 14 | Computer | Computer | Computer | ^{*}PbB = current blood lead concentration; FEP = free erythrocyte protoporphyrin; ALAD = amino levulinic acid dehydratase; PbU = urinary lead concentration; ALAD = urinary aminolevulinic acid concentration; PbH = hair lead concentration; ZPP = zinc protoporphyrin concentration; Max = maximum; TwA = time weighted average—a number after TwA indicates the number of years averaged; EXP DUR = exposure duration; chelatable Pb = 24 hour urinary excretion of lead after 20 mg/kg dose of EDTA. † Indicates whether exposure variable was used as a continuous variable or analysed as a categorical variable by separating subjects into groups based on exposure levels. ‡ Indicates no information reported on this characteristic. ‡ Defined as the mean of ratings of intensity of exposure from 1 to 3 for each job held as determined by an industrial hygienist. *Defined as the sum of the products of the rating of intensity of exposure for each job and the duration of employment in each job. Table 4 Sources of exposed and non-exposed groups, percentage participation, and methods of control for confounding variables in twenty-one studies that evaluated the neurobehavioural effects of inorganic lead in adults | Selection issues | | | | Method of control of confounders | | | | |-------------------------------------|--|--|--|---|--|---|-----------------------| | Reference | Study group | Participation
(%, and
follow up) | Control group | Age | Ability
before exposure | Alcohol | Previous
exposures | | Cross sectional s | tudies: | | | | | | | | Milburn
et al 16 | Male workers from lead acid
battery plant | ; * | Male workers from
plastics department
of same company | Unknown† | } | , | ; | | Repko et al 17 | Volunteers from one of two
storage battery plants | ? | Same locations; controls
were younger, more
women, more college
graduates | Matched‡ | Matched on education | ? | Unknown | | Grandjean
et al 18 | Workers from five different
factories; selection method
not stated | ? | Controls from food oil
processing mill | Unknown | Unknown | Unknown | Unknown | | Haenninen
et al 19 | Workers from two storage
battery plants or railway
machine shop; selection
method not stated | ? | New employees of one
of the battery plants,
electrical workers | Matched,
restricted | Matched on education | ? | Restricted | | Valciukas
et al ²⁰ | Workers from secondary
lead smelter in Los
Angeles | ? | Three control groups:
steelworkers from
same union in Los
Angeles, papermill
workers from Virginia,
Wisconsin farmers | Matched,
adjusted | Matched,
adjusted
on education | ? | ? | | Valciukas
et al ²¹ | Cable splicers, cable
manufacturers from New
York; secondary lead
smelter workers from
Los Angeles; selection
method not stated | ? | Residents of Michigan
screened for PCB's;
no lead concentrations
measured | Adjusted | Adjusted on education | | ? | | Johnson
et al 22 | Randomly selected men, all
women from lead and
zinc smelters | 100% Of women
? men | Volunteers from nearby
communities, one of
which had
environmental lead
exposure | Matched | } | Restricted | ? | | Arnvig et al ²³ | Selected on basis of
presumed high exposure
from battery plant | ? | Scores compared to
reference data from
orthopedic and other
groups | ? | ? | , | ? | | Hogstedt
et al ²⁴ | Recruited from occupational
surveillance laboratory;
worked in secondary lead
smelters and battery
factories | 84% | Controls selected from same laboratory; more shift workers in control group (55% v 24%) | Unknown | Restricted (pre-exposure tests available and equal for 37% of cases and 44% of controls) | Unknown
s | Unknown | | Campara
et al ²⁵ | Selected on basis of recent
and maximal blood lead
values; worked at storage
battery plant | 11% Of a
population of
350 exposed
workers; no
refusals
mentioned | Control group male
nurses from local
hospital | Matched | Matched on education | Restricted | Restricted | | Jeyaratnam
et al ²⁶ | Workers from Singapore
plant that used lead
stabilisers in PVC
production; selection
method not given | ? | Controls selected from
other industrial
workers in Singapore,
selection method
not given | Unknown
(statistically
significant
difference) | Matched on education | ? | , | | Williamson
and Teo ²⁷ | Male workers from either
battery factory or
secondary lead smelter;
selection method not given | ? | Source of controls not
given; 17% of control
group women | Matched | Matched on education | Matched
acute and
chronic | , | | Ryan et al ²⁸ | Randomly selected from
three battery plants | 67% | Randomly selected from
car and lorry chassis
plant; 33% of controls
screened out by lead
concentrations | Matched | Matched,
adjusted on
education | Matched,
restricted | Restricted | | Ahmed
et al ²⁹ | Randomly selected from
Alexandria traffic
controllers | ? | Unpublished data on
textile workers from
another study used as
reference | Unknown | Unknown | ? | , | | Pasternak
et al ³⁰ | Volunteers from electrical component factory | ? ("Most"
workers;
numbers of
exposed
workers not
known) | Recruited from different
area of same plant | Unknown | Unknown | Unknown (high numbers of non- responders to question on this) | | | Stollery
et al ³¹ | Recruited from battery and printing plants | ? | No control group | Adjusted | Adjusted for age
left school | High group
had
significantly
higher
recent intal | | ^{*} Indicates information was not reported. † Unknown indicates study reported similar group means, but method of control was not reported. ‡ Despite matching, substantial difference remained between groups. Table 4 continued from page 8 | | Selection issues | Method of control of confounders | | | | | | |---------------------------|---|--
--|----------|------------------------------|------------|---------------------------------------| | Reference | Study group | Participation
(%, and
follow up) | Control group | Age | Ability
before exposure | Alcohol | Previous
exposures | | Prospective stud | lies: | | | | | | | | Mantere
et al 32 | Recruited from new
employees at battery
plant | 100%
27% At 1 y
18% At 2 y
12% At 4 y | Recruited from cable
and electronics plants | Unknown | ? | ? | Unknown | | Baker et al" | Recruited from foundry | 91%
43% At 1 y
38% At 2 y | Controls recruited from
adjacent assembly
plant | Adjusted | Adjusted for education | Restricted | Restricted | | Baker et al ¹⁴ | Recruited from foundry | See above | 66% Of exposed, 78%
of controls lost from
1st to 3rd y | Adjusted | Adjusted for education | Restricted | Restricted | | Yokoyama
et al 35 | Recruited from gun metal
foundry | ; | Steel foundry workers at
same factory. Although
difference not significant
controls were younger
(median 43 v 49) and
drank less alcohol (155
v 200 ml/week) | Unknown | Unknown | Unknown | No
previous
exposure
to lead | | Stollery
et al 36 | Recruited from battery and printing plants | 77% Of initial
cohort at eight
months | Young, high exposure
workers lost
disproportionately | Adjusted | Adjusted for age left school | ? | Unknown | Age is a strong predictor of neurobehavioural performance, but it was controlled in most studies only by matching means or medians. This may still allow residual confounding if the range of ages is wider in the exposed than non-exposed subjects, as was true in several of the studies (Repko *et al* and Haenninen *et al*). ^{17 19} As neurobehavioural test performance remains fairly stable until advanced age (50–65 depending on the test), the older workers from the group with the more extreme range are likely to exert a strong influence on the associations found. Control for intellectual ability before exposure, especially in cross sectional studies, is particularly difficult. Nearly all studies used education, either to match group means in group comparisons, or as a covariate in multiple linear regression models. Several studies still found substantial differences between groups in vocabulary scores. This suggests that education may be an inadequate control for intellectual ability before exposure. For example, Baker et al found that exposure to lead had a strong negative association with the vocabulary test score.33 This may either represent a causal association or that less capable workers are most likely to work in the most highly exposed jobs. To the extent that the vocabulary score reflects overall intellectual ability before exposure, the difference found in this measure limits the inferences that can be made from other associations found. Study results were not pooled for the purposes of a quantitative meta-analysis because of differences in exposure and outcome variables among studies. Comparison of data from studies that used the same neurobehavioural tests showed that test scores had greater variability between studies than between exposed and non-exposed groups within the same study (data not shown). This variation could either be due to unassessed differences in cumulative exposure (the differences in average blood lead concentrations were not significant) or to differences in age, ability before exposure, or test methods among the study populations. These possible explanations are indistinguishable without accurate cumulative exposure measures. The distinction between effects of cumulative and recent exposure has important public health implications. It is possible that subclinical neurobehavioural dysfunction associated with short term recent exposure may be reversible if exposure ceases and blood lead concentrations decline. Decreased neurobehavioural test performance associated with cumulative lead exposure or absorption is more likely to be irreversible, and hence may contribute to premature dementia and neurological dysfunction as the subject ages. Future studies will need to incorporate design features that allow more accurate distinction between the acute and chronic effects of exposure to lead. To detect chronic, irreversible effects, one approach would be a prospective study of workers over the age of 50 with many years of exposure to lead. Such a design may be compromised by a survivor effect, in that the workers with symptomatic neurobehavioural effects may have left the workplace before the age of 50. On the other hand, this design can assess the change in neurobehavioural function over time, allow the remaining workers to function as their own controls, and avoid several other biases inherent in a cross sectional study of a population of older workers. Evaluation of workers with similar current concentrations of blood lead but different levels of cumulative exposure would help to distinguish the relative contributions of cumulative exposure (bone lead) and current internal dose (blood lead). Measurement of changes in bone lead, bioavailable lead (chelatable lead), and blood lead over time would help to define whether remobilisation of stores of bone lead in older people contributes to ongoing neurotoxicity. An alternative study design would be a Table 5 List of neurobehavioural tests that showed significant differences between groups, or significant association with exposure variables (studies listed in approximate order of overall usefulness) | Reference | Tests done | Comparisons
made | Significant
differences between
exposure groups | Tests that showed significant
differences between
exposure groups* | Association between performance and exposure variable† | |--|------------|---------------------|---|--|---| | Studies of moderate usefulr | ness: | | | | | | Stollery et al 16 | 5 | 16 | 2 | Reaction time, category recall | Yes; PbB, ZPP, ALAU, not EXP
DUR | | Valciukas et al ²⁰ | 5 | 5 | 3 | BD, dig sym, emb fig | Yes; ZPP> integrated exposure variable | | Yokoyama et al " | 5 | 5 | 1 | PC | Yes; PbB >chelatable Pb | | | | | | | | | Studies of low usefulness:
Ryan et al ²⁸ | 21 | 21 | 1 | Grooved pegboard | No | | Stollery et al 31 | 5 | 5 | 2 | Category search, reaction time | Yes | | Hogstedt et al ²⁴ | 15 | 15 | 3 | Benton errors, Claeson-Dahl, reaction time | No linear correlation; dose effect
seen when upper quartile
separated | | Haenninen et al 19 | 16 | 27 | 0 | None | Yes | | Pasternak et al No | 23 | 23 | 4 | Fingertap, dig sp F (×2), vis mem | Not done | | Mantere et al 12 | 10 | 10 | 3 | BD, SA coord, dig sp | Yes | | Repko et al:7 | 4 | 4 | 1 | RT (RH) | Not done; correlated with ulnar | | Johnson et al 22 | 2 | 2 | 1 | RT | NCV‡ | | Baker et al33 | 17 | 17 | 6 | Voc, sim, dig sym, SA,
ment conc, vis repro | Yes | | Baker et al 12 | 12 | No group com | parison made | N/A | Yes (y 2 only) | | Campara et al ²⁵ | 13 | 25 | 7 | Sim, voc, dig sym, PC, symb
copy, cancellation, Rey | Yes | | Valciukas et al ²¹ | 3 | No group com | parison made | N/A | Yes; ZPP > PbB | | Jeyaratnam et al ²⁶ | 14 | 15 | 7 | Dig sym, Bourdon Wiersma
speed, trail A, SA (RH + LH),
flick fus, RT | Not done | | Williamson and
Teo et al ²⁷ | 9 | 9 | 4 | Critical flick fus, RT,
memory, hand steadiness | Only one test (memory) with only 1 y PbB | | Grandjean et al 18 | 18 | 27 | 15 | Vis gestalts repro, graphic cont
perf time, finger tap, WAIS-R
except dig sp, PC, obj ass,
verbal IQ, perf IQ, total IQ | Yes | | Milburn et al 16 | 3 | 11 | 1 | RT to peripheral stimulus | Not done | | Ahmed et al ²⁹ | 2 | 2 | 2 | BD, SA | Not done | | Arnvig et al ²³ | 16 | 16 | 7–15§ | N/A | Not done | ^{*} BD = block design subtest of Wechsler adult intelligence scale (WAIS); dig sym = digit symbol substitution subtest of WAIS; emb fig = embedded figures; PC = picture completion subtest of WAIS; RT = reaction time; vis mem = visual memory; dig sp = digit span (F indicates forward only); voc = vocabulary subtest of WAIS; sim = similarities subtest of WAIS; 8A = Santa Ana coordination test (RH/LH denotes hand tested); ment conc = mental concentration subtest of WAIS; vis repro = visual reproduction subtest of WAIS; trail A/B = Trailmaking A or B; flicker fusion test; symb copy = symbol copying; paired association Im = paired associative learning subtest of Wechsler memory scale; vis gestalts repro = visual gestalts reproduction; obj ass = object assembly subtest of WAIS; perf IQ = randomised trial of chelation treatment and its effect on neurobehavioural function. Randomisation of workers should effectively control for important confounding variables, and the association of neurobehavioural function with changes in tissue, blood, and chelatable lead concentrations after chelation would allow inferences to be made about the reversible and irreversible effects of lead. In summary, the current scientific literature provides inadequate evidence to conclude whether or not cumulative absorption of lead adversely affects neurobehavioural test performance in adults. The current evidence is flawed because of inadequate estimation of cumulative absorption of lead and inadequate control for age and intellectual ability before exposure. Because of the failure to estimate cumulative exposure to or absorption of lead, the published studies do not allow separation paired associative learning squees of weeking and
performance [Q. † Abbreviations as for table 3. † NCV = nerve conduction velocity. † Someone range of number of tests found abnormal per individual in comparison with population standards. Because of variability of individual tests and poor comparability of non-exposed group, individual tests are not named. | Tests that showed significant association* | Domains of significant difference or association | Factors decreasing use | | | |--|--|---|--|--| | Reaction time, category recall | Dexterity, verbal memory | Cumulative measure was duration of exposure, bulk of analysis directed at more recent exposure and dose measures | | | | BD, dig sym, emb fig | Visuomotor, visual concept formation, dexterity | Percentage participation not given; alcohol ingestion not
controlled; data collection not well characterised | | | | PC | Executive/psychomotor | Cumulative measure not used for categorical comparison;
confounding by age, education not well controlled; selection
methods not given | | | | N/A | Dexterity | No cumulative measure | | | | Category search, reaction time | Dexterity, executive | No cumulative measure, percentage participation not given | | | | Benton errors, Claeson-Dahl, reaction time | Memory, learning, dexterity | No cumulative measure; examiners not blinded, method of
control of confounders not stated | | | | BD, vis repro, SA | Visuomotor, visual learning, dexterity | No cumulative measure; percentage participation not given;
level of exposure low for PbB; data collection not well-
characterised | | | | N/A | Dexterity, verbal memory, visual memory | Short exposure duration; small numbers; half of exposed
group underwent chelation; cumulative measure calculated
but not used in regression analysis | | | | BD, SA | Dexterity, visuomotor | 73% Dropout after first year; additional 54% dropout
subsequent to first year; exposure duration short; no
cumulative measure per se (TWA-PbB in group with similar
exposure duration) | | | | N/A | Dexterity | No cumulative measure; percentage participation unknown;
neurobehavioural tests limited in scope | | | | N/A | Dexterity | No cumulative measure; tests limited to eye-hand
coordination and RT; no control for ability before exposure | | | | Voc, sim, ment conc; correlated with
current PbB, not TWA-12-PbB | Verbal intell, visuomotor, verbal concept formation, attention, visual memory | No cumulative measure; strongest correlation with vocab and sim scores | | | | Paired association lrn, SA (both)
correlated with several averages
and current PbB | Verbal learning, dexterity | No cumulative measure; dropout rate 66% exposed, 78% controls; large intergroup differences in vocabulary scores | | | | Voc, PC, sim, DSST, card sorting | Verbal intell, executive, memory, visual concept form, visual learning, attention | No cumulative measure; large intergroup differences in
vocabulary scores; non-exposed group not comparable | | | | BD, dig sym, emb fig | Visuomotor, visual conc form, dexterity | No cumulative measure; no PbB data on reference group;
reference group not comparable to exposed groups | | | | N/A | Dexterity, executive/psychomotor, attention/
concentration | No cumulative measure; poor control of confounders,
selection methods not stated, duration of exposure not
stated but mean age of exposed 26·1 y | | | | Memory | Dexterity, memory visuomotor | Poorly matched on sex; controls younger, more educated with 0·05 < P < 0·10; PbB concentrations not measured in control group; median duration of employment for exposed group < 3 y | | | | Vis gestalts repro, graphic cont perf time,
finger tap, WAIS-R except dig sp, PC,
obj ass, verbal IQ perf IQ, total IQ | Verbal memory and learning, visual memory and
learning, dexterity, executive, attention/
concentration | No cumulative measure; no control for confounders; median exposure 2 y; no description of selection or data collection methods | | | | N/A | Attention/concentration | Lead exposed were significantly faster than non-exposed on reaction time test; no cumulative measure; small numbers; 8 of 15 non-exposed had history of lead exposure > 5 y before study; no control for pre-exposure ability | | | | N/A | Executive/psychomotor, dexterity | No cumulative measure; neurobehavioural test results not
shown; control group data from different study; poor
control of confounders | | | | N/A | N/A | No cumulative measure; study design similar to case series; no control of confounders; reference group not similar | | | of the acute and chronic effects of lead. Studies that use direct measures of cumulative absorption, such as x ray fluorescence, and that use prospective designs will be necessary to adequately resolve this issue. - ATSDR. Toxicological profile for lead. Washington: US Department of Health and Human Services, Public Health Service, 1993. Parkinson DK, Ryan C, Bromet EJ, Connell MM. A psychiatric epidemiologic study of occupational lead exposure. Am J Epidemiol 1986;123:261-9. - Zimmerman-Tansella C, Campara P, D'And.ea F, Savonitto C, Tansella M. Psychological and physical complaints of subjects with low exposure to lead. Human Toxicology 1983;2:615-23. Baker EL, Feldman RG, White RF, Harley JP. The role of occupational lead exposure in the genesis of psychiatric and behavioral disturbances. Acta Psychiatr Scand 1983; 67(303):83-48. - and behavioral disturbances. Acta Psychiatr Scand 1983; 67(303):38-48. 5 Schottenfeld RS, Cullen MR. Organic affective illness associated with lead intoxication. Am J Psychiatry 1984; 141:1423-6. 6 Landrigan PJ, Todd AC. Direct measurement of lead in bone: a promising biomarker. JAMA 1994;271:239-40. 7 Hu H, Pepper L, Goldman R. Effect of repeated occupational exposure to lead, cessation of exposure, and - chelation on levels of lead in bone. Am J Ind Med 1991; - 8 Rappaport SM. Assessment of long-term exposures to - toxic substances in air. Ann Occup Hyg 1991;35:61-121. Vitale LF, Joselow MM, Wedeen RP, Pawlow M. Blood lead—an inadequate measure of occupational exposure. J Occup Med 1975;17:155-6. - 10 Tell I, Somervaille LJ, Nilsson U, Bensyrd I, Schütz A, Chettle DR, Scott MC, Skerfving S. Chelated lead and bone lead. Scand J Work Environ Health 1992;18: 113-9 - 11 Agnew J, Bolla-Wilson K, Kawas CH, Bleecker ML. Purdue pegboard age and sex norms for people 40 years old and older. Developmental Neuropsychology 1988;4: - 29-35. 29-36. Zimple visual reaction time: sex and age differences. Developmental Neuropsychology 1987;3:165-72. 3 Gade A, Mortensen EL, Bruhn P. "Chronic painters' syndrome". A reanalysis of psychological test data in a group of diagnosed cases, based on comparison with matched controls. Acta Neurol Scand 1988;77: 293-306. - 293-306. Schwartz BS, Bolla KI, Stewart W, Ford DP, Agnew J, Frumkin H. Decrements in neurobehavioral performance associated with mixed exposure to organic and inorganic lead. Am J Epidemiol 1993;137:1006-21. Kosnett MJ, Becker CE, Osterloh JD, Kelly TJ, Pasta DJ. Factors influencing bone lead concentration in a suburban community assessed by noninvasive x ray fluorescence. JAMA 1994;271:197-203. Milburn H, Mitran E, Crockford GW. An investigation of lead workers for subclinical effects of lead using three performance tests. Am Occus Mys 1976;19:239-49. - performance tests. Ann Occup Hyg 1976;19:239-49. 17 Repko JD, Jones PD, Garcia Jr. LS, Corum RC. The effects of inorganic lead on behavioral and neurologic function. Washington: US Department of Health, Education, and - Welfare. National Institute of Occupational Safety and Health, 1977. (Contract No 210-75-0054.) 18 Grandjean P, Arnvig E, Beckman J. Psychological dysfunction in lead exposed workers: relation to biological parameters of exposure. Scand J Work Environ Health - parameters of exposure. Second 1978;4:295–303. 19 Haenninen H, Hernberg S, Mantere P, Vesanto R, Jalkanen M. Psychological performance of subjects with low exposure to lead. J Occup Med 1978;20:683–9. - 20 Valciukas JA, Lilis R, Eisinger J, Blumberg WE, Fischbein A, Selikoff IJ. Behavioral indicators of lead neurotoxicity: results of a clinical field survey. Int Arch Occup Environ Health 1978;41:217-36. - 21 Valciukas JA, Lilis R, Singer R, Fischbein A, Anderson HA, Glickman L. Lead exposure and behavioral changes: comparisons of four occupational groups with different levels of lead absorption. Am J Ind Med 1980; - 1:421-6 22 Johnson BL, Burg JR, Xintaras C, Handke JL. A neuro- - behavioral examination of workers from a primary non-ferrous smelter. Neurotoxicology 1980;1:561-81. 23 Arnvig E, Grandjean P, Beckmann J. Neurotoxic effects of heavy lead exposure determined with psychological tests. Toxicol Lett 1980;5:399-404. - 24 Hogstedt C, Hane M, Agrell A, Bodin L. Neuro-psychological test results and symptoms among workers with well-defined long-term exposure to lead. Br J Ind Med 1983;40:99–105. - 25 Campara P, Andrea FD, Micciola R, Savonitto C, Tansella M, Zimmerman-Tansella C. Psychological performance of workers with blood-lead concentration below the current threshold limit value. Int Arch Occup - Environ Health 1984;53:233-46. 26 Jeyaratnam J, Boey KW, Ong CN, Chia CB, Phoon WO. Neuropsychological studies among workers exposed to lead. Br J Ind Med 1986;43:626-9. 27 Williamson AM, Teo RKC. Neurobehavioural effects of - occupational exposure to lead. Br J Ind Med 1986;43: - 28 Ryan CM, Morrow L, Parkinson D, Bromet E. Low level - lead exposure and neuropsychological functioning in blue
collar males. Int J Neurosci 1987;36:29-39. 29 Ahmed NS, El-Gendy KS, El-Refaie AK, Marzouk SA, Bakry NS, El-Sebae AH, Soliman SA. Assessment of - Bakry NS, El-Sebae AH, Soliman SA. Assessment of lead toxicity in traffic controllers of Alexandria, Egypt. Arch Environ Health 1987;42:92-5. Pasternak G, Becker CE, Lash A, Bowler R, Estrin W, Law D. Cross-sectional study of lead-exposed cohort. Clin Toxical 1989;27:37-51. Stollery BT, Banks HA, Broadbent DE, Lee WR. Cognitive functioning in lead workers. Br J IndyMed 1989;46:698-707. Mantere P, Hanninen H, Hernberg S, Luukkonen R. A prospective following study on psychological effects in - prospective follow-up study on psychological effects in workers exposed to low levels of lead. Scand J Work - workers exposed to low levels or lead. Scand J work Environ Health 1984;10:343-50. 33 Baker EL, Feldman RG, White RA, Harley JP, Niles CA, Dinse GE, Berkey CS. Occupational lead neurotoxicity: a behavioural and electrophysiological evaluation—Study design and year one results. Br J Ind Med 1984;41: 352-61. White BA Bathier LL Barbar CS. Dince GE. - 352-61. Baker EL, White RA, Pothier LJ, Berkey CS, Dinse GE, Travers PH, et al. Occupational lead neurotoxicity: improvement in behavioural effects after reduction of exposure. Br J Ind Med 1985;42:507-16. Yokoyama K, Araki S, Aono H. Reversibility of psychological performance in subclinical lead absorption. Neurotoxicology 1988;9:405-10. Stollery BT, Broadbent DE, Banks HA, Lee WR. Short term prospective study of cognitive functioning in lead - term prospective study of cognitive functioning in lead workers. Br J Ind Med 1991;48:739-49. # Instructions to authors Three copies of all submissions should be sent to: The Editor, Occupational and Environmental Medicine, BMJ Publishing Group, BMA House, Tavistock Square, London WC1H 9JR, UK. All authors should sign the covering letter as evidence of consent to publication. Papers reporting results of studies on human subjects must be accompanied by a statement that the subjects gave written, informed consent and by evidence of approval from the appropriate ethics committee. These papers should conform to the principles outlined in the Declaration of Helsinki (BMJ 1964; ii:177). If requested, authors shall produce the data on which the manuscript is based, for examination by the Editor. Authors are asked to submit with their manuscript the names and addresses of three people who they consider would be suitable independent reviewers. They will not necessarily be approached to review the paper. Papers should include a structured abstract of not more than 300 words, under headings of Objectives, Methods, and Conclusions. Results, include up to three keywords or key terms to assist with indexing.